

Preparation and Study of Cross-Sectioned GaN HEMT Devices

NASA NEPP – June 2014

Al Hilton**, E. Heller*, D. Dorsey*, J. Brown**, E. Moore**, J. Hoelscher**, S. Tetlak*, J. Beckman*, and the HiREV Team

*Air Force Research Laboratory

**Wyle Laboratories

Outline

- Motivation: Understanding Device Physics of Failure by Looking at Features Underneath the Gate
- How Cross-Sectional Samples are Prepared and How They Perform
- Brief Discussion of Scanning Probe Methods
- Results From Scanning Probe and Optical Studies

What Happens Beneath the Gate?

Ohmic Metal/
Semiconductor
reactions

Ohmic Metal/
Semiconductor
reactions

S. Y. Park et al., Microelectronics Reliability 49 (2009) 478-483.

What Happens Beneath the Gate?

Delayered AlGaIn/GaN surface after chemical removal of device structures and passivating layers.

DISTRIBUTION A. Approved for public release; distribution unlimited.

Device Layout:

Custom devices from several foundries have been designed with gate pads on one side so as to be operable after sectioning. Devices are produced at a commercial foundry.

Devices with and without source-connected field plates are available for test.

Gate is nominally $\sim 1\mu\text{m}$ wide, channel is a few μm wide.

GaN thickness is a few μm .

DISTRIBUTION A. Approved for public release; distribution unlimited.

Cross-Sectioning:

- Devices are prepared with an initial mechanical polish followed by Ar ion milling.
- Resulting surfaces need to be as smooth as possible for scanning probe microscope experiments.
- Cross-sectioned devices need to perform similarly to intact devices.

Cross-Sectioning: Mechanical Polishing

Sample is polished with a series of SiC, diamond, and colloidal alumina polishing media.

Mechanical polishing with fine colloidal polishing media still leaves some polishing damage at the nanoscale.

DISTRIBUTION A. Approved for public release; distribution unlimited.

Cross-Sectioning: Ion Milling

Leica TIC (Triple Ion Cutter) three-beam wide area milling tool.

Sample is placed behind a mask and milled with 8keV Ar ion guns for several hours.

DISTRIBUTION A. Approved for public release; distribution unlimited.

Cross-Sectioning:

Ion milling tends to redeposit material on the active region of the device, which can be protected using an easily-removable photoresist layer.

Cross-Sectioning:

Cross-sectioned devices perform in a reasonably similar manner to intact devices

Cross-Section Mount:

Will hold the device on edge for SPM or optical microscopy experiments, and allows for electrical operation and temperature control of the device.

Photoemission Study: Predicted Hot-Spot Migration

DISTRIBUTION A. Approved for public release; distribution unlimited.

Photoemission Study: Predicted Hot-Spot Migration

Modeled channel heat generation and temperature under equivalent 10W power conditions.

E. Heller, S. Choi, D. Dorsey, R. Ventury, S. Graham, *Microelectronics Reliability* **53** (2013) 872-877.

Photoemission Study

Photoemission map at 0.5mW power, 10V drain

DISTRIBUTION A. Approved for public release; distribution unlimited.

Photoemission Study

0.5mW power, 20V V_d , 25 μA I_d

0.5mW power, 80V V_d , 6.25 μA I_d

Shift and change in size in photoemission “hot spot” with increasing drain bias

Scanning Probe Microscopy (SPM)

Scanning Probe Microscopy (SPM)

In an atomic force microscopy (AFM) experiment, a sharp probe is scanned across a sample surface.

Probe deflection alters the path of the reflected laser beam, which is measured by a position-sensitive diode.

Topographic images with nanometer-scale resolution can be recorded.

From: http://en.wikipedia.org/wiki/File:Atomic_force_microscope_block_diagram.svg

Scanning Probe Microscopy (SPM)

With metal-coated probes, an electric potential can be applied during imaging, and local electric properties can be mapped along with topography.

A wealth of SPM techniques are available, including

- Current-Sensing AFM
- Electric Force Microscopy
- Kelvin Probe Microscopy
- Magnetic Force Microscopy
- Scanning Tunneling Microscopy
- Scanning Capacitance Microscopy
- Scanning Microwave Microscopy
- Scanning Thermal Microscopy

Electrostatic Force Microscopy (EFM) and Kelvin Probe Force Microscopy (KPFM or KFM)

For a conducting tip having a DC potential separated a short distance from the surface, the electrostatic force on the tip is

$$F_{electrostatic} = \frac{1}{2} \frac{\partial C}{\partial z} \Delta V^2$$

Which is sensitive to local surface charge.

Electrostatic Force Microscopy (EFM) and Kelvin Probe Force Microscopy (KPFM or KFM)

For a conducting tip having a DC potential *and* an AC potential positioned above a surface with surface potential V_{CPD} ,

$$V = (V_{DC} - V_{CPD}) + V_{AC} \cdot \sin(\omega t)$$

As before, the electrostatic force on the tip is $F = \frac{1}{2} \frac{dC}{dz} V^2$, so....

$$F = \frac{dC}{dz} \left[\frac{1}{2} (V_{DC} - V_{CPD})^2 + \frac{1}{4} V_{AC}^2 \right] + \frac{dC}{dz} [V_{DC} - V_{CPD}] V_{AC} \sin(\omega t) - \frac{1}{4} \frac{dC}{dz} V_{AC}^2 \cos(2\omega t)$$

With a lock-in detector at ω and a little math this simplifies to,

$$F_{\omega} = \frac{dC}{dz} [V_{DC} - V_{CPD}] V_{AC} \sin(\omega t)$$

In KPFM, a feedback mechanism adjusts V_{DC} such that $F_{\omega} = 0$.

When this happens, V_{DC} = a measurement the local surface potential.

Scanning Probe Microscopy (SPM)

Surface Topography

Kelvin Probe
Surface Potential Map (Unbiased)

Scanning Probe Microscopy (SPM)

Surface Topography

Surface Potential (unbiased)

Scanning Probe Microscopy (SPM)

Surface Potential
-2 Vg, 0 Vd

Surface Potential
-4 Vg, 5 Vd

Transient Charge Traps

Trapped charges beneath the gate are believed to give rise to a “virtual gate,” temporarily altering device behavior.

Reduced drain current after semi-on stress, which recovers after exposure to light.

Time-Varying Surface Potential Maps

Unbiased Device Before Stress

Unbiased Device After Pinchoff Stress
-8Vg, +20Vd for 2 min

Charge buildup dissipates over time, and device is restored to initial conditions after ~1 day

Similar results observed for hot-carrier stress conditions.

DISTRIBUTION A. Approved for public release; distribution unlimited.

Raman Spectroscopy

Vibrational spectroscopy to assess molecular movement, assess structure, **temperature**, uniformity, **mechanical stress**, thickness

- **Inelastic scattering** of a monochromatic excitation source
- Incident radiation interacts **with phonons** (lattice vibrations) resulting in an **energy shift** of the incident light.
- Incident photons excite vibrational modes in the sample, yielding scattered photons with diminished energy (**Stokes scattering**)
- Or, incident light interacts with phonons at a raised energy level, scattering photons at frequencies above the incident frequency (**anti-Stokes scattering**)

Raman intensity map of the GaN E2 peak

Strain map along the channel

Other Things We Plan on Investigating

- Quantify surface charge
- Measure the kinetics and distribution of charge traps
- Study devices that have been degraded through electrical/thermal stress
- Use cross-sectional measurements to validate modeling results

Funding partially provided by AFOSR, program officer Michael Kendra